Treasury Presentation to TBAC ## Office of Debt Management Fiscal Year 2020 Q4 Report ## Table of Contents | I. | Executive Summary | p. 4 | |------|---|-------| | II. | Fiscal | | | | A. Quarterly Tax Receipts | p. 6 | | | B. Monthly Receipt Levels | p. 7 | | | C. Largest Outlays | p. 8 | | | D. Treasury Net Nonmarketable Borrowing | p. 9 | | | E. Cumulative Budget Deficits | p. 10 | | | F. Deficit and Borrowing Estimates | p. 11 | | | G. Budget Surplus/Deficit | p. 12 | | | H. Privately-Held Net Marketable Borrowing Outlook | p. 13 | | III. | Financing | | | | A. Sources of Financing | p. 16 | | | B. Interest Rate Assumptions | p. 18 | | | C. Projected Net Marketable Borrowing Assuming Future Issuance Remains Constant | p. 19 | | IV. | Portfolio Metrics | | | | A. Historical Weighted Average Maturity of Marketable Debt Outstanding | p. 21 | | | B. Bills, TIPS & FRNs Outstanding as a Percent of Marketable Debt Outstanding | p. 22 | | | C. Maturity Profile | p. 24 | | V. | Demand | | | | A. Summary Statistics | p. 26 | | | B. Bid-to-Cover Ratios | p. 27 | | | C. Investor Class Awards at Auction | p. 32 | | | D. Primary Dealer Awards at Auction | p. 36 | | | E. Direct Bidder Awards at Auction | p. 37 | | | F. Foreign Awards at Auction | p. 38 | | | G. Foreign Holdings: Official and Private | p. 39 | ## Section I: Executive Summary ## Highlights of Treasury's November 2020 Quarterly Refunding Presentation to the Treasury Borrowing Advisory Committee (TBAC) #### Receipts and Outlays through Q4 FY2020 - Through Q4 FY2020, overall receipts totaled \$3,420 billion, reflecting a decrease of \$42 billion (-1%) compared to the same period last year. Non-withheld and SECA taxes declined \$29 billion (-4%), gross corporate taxes declined \$14 billion (-5%), withheld and FICA taxes declined \$25 billion (-1%), and gross excise taxes declined \$8 billion (-8%) primarily due to the economic impact of the COVID-19 outbreak as well as tax law change. Partially offsetting the overall dollar decrease, individual refunds were \$6 billion (-3%) lower and Federal Reserve Earnings were \$29 billion (55%) higher reflecting greater holdings and lower interest rates paid on reserves. FY2020 receipts were 16.3% of GDP, compared to 16.3% of GDP for FY2019. - Through Q4 FY2020, overall outlays were \$6,552 billion, reflecting an increase of \$2,105 billion (47%) over the comparable period last year. Small Business Administration outlays are \$577 billion higher due to subsidy estimates for the Paycheck Protection Program (PPP) and spending for the Economic Injury Disaster Loan (EIDL) program. Treasury outlays were \$462 billion (67%) higher mainly due to Economic Impact Payments and payments to the Coronavirus Relief Fund & Air Carrier Workers Support Fund stemming from the COVID-19 outbreak. Department of Labor outlays were \$442 billion higher due to increased unemployment costs attributable to the COVID-19 outbreak. Health and Human Services spending was \$290 billion (24%) higher mainly due to relief payments for hospitals as well as advance payments to fee for service Medicare providers, due to the COVID-19 outbreak as well as overall increases to Medicare and Medicaid. Overall outlays FYTD through March, prior to the impact of the COVID-19 outbreak, were up 7%. From April through September however, total outlays rose 87% compared to the same period last year. FY2020 outlays were 31.2% of GDP, compared to 21.0% of GDP for FY2019. #### Projected Net Marketable Borrowing (FY2021) • Treasury's Office of Fiscal Projections (OFP) currently forecasts a net privately-held marketable borrowing need of \$617 billion for Q1 FY2021, with an end-of-December cash balance of \$800 billion. For Q2 FY2021, OFP forecasts a net privately-held marketable borrowing need of \$1,127 billion assuming end-of-March cash balance of \$800 billion. The aforementioned estimates reflect OFP's assumption of \$1 trillion in additional stimulus. Privately-held marketable borrowing excludes rollovers (auction "add-ons") of Treasury securities held in the Federal Reserve's System Open Market Account (SOMA) but includes financing required due to SOMA redemptions. Secondary market purchases of Treasury securities by SOMA do not directly change net privately-held marketable borrowing but, all else equal, when the securities mature and assuming the Fed does not redeem any maturing securities would increase the amount of cash raised for a given privately-held auction size by increasing the SOMA "add-on" amount. #### Demand for Treasury Securities - Bid-to-cover ratios for all securities were within historical ranges over the last quarter. - · Foreign demand remained stable. # Section II: Fiscal #### **Quarterly Tax Receipts** Quarterly tax receipts for Q4 FY2020 reflect the adjustment of April and June 2020 tax deadlines to July 15th, 2020. Source: United States Department of the Treasury ## Monthly Receipt Levels (12-Month Moving Average) Quarterly tax receipts for Q4 FY2020 reflect the adjustment of April and June 2020 tax deadlines to July 15th, 2020. Individual Income Taxes include withheld and non-withheld. Social Insurance Taxes include FICA, SECA, RRTA, UTF deposits, FUTA and RUIA. Other includes excise taxes, estate and gift taxes, customs duties and miscellaneous receipts. Source: United States Department of the Treasury #### **Largest Outlays** Source: United States Department of the Treasury #### **Treasury Net Nonmarketable Borrowing** Source: United States Department of the Treasury #### **Cumulative Budget Deficits by Fiscal Year** Source: United States Department of the Treasury FY 2021-2023 Deficits and Privately-Held Net Marketable Borrowing Estimates*, in \$ billions | | Primary Dealers ¹ | CBO^2 | |---|------------------------------|---------| | FY2021 Deficit Estimate | 2,480 | 1,810 | | FY2022 Deficit Estimate | 1,500 | 1,336 | | FY2023 Deficit Estimate | 1,300 | 1,124 | | FY2021 Deficit Estimate Range | 1,800-4,600 | | | FY2022 Deficit Estimate Range | 1,200-3,100 | | | FY2023 Deficit Estimate Range | 1,050-2,300 | | | | | | | FY2021 Privately-Held Net Marketable Borrowing Estimate | 2,050 | 1,661 | | FY2022 Privately-Held Net Marketable Borrowing Estimate | 1,550 | 1,389 | | FY2023 Privately-Held Net Marketable Borrowing Estimate | 1,300 | 1,200 | | FY2021 Privately-Held Net Marketable Borrowing Range | 1,000-3,800 | | | FY2022 Privately-Held Net Marketable Borrowing Range | 961-2,600 | | | FY2023 Privately-Held Net Marketable Borrowing Range | 900-2,350 | | | Estimates as of: | Oct-20 | Sep-20 | ¹Estimates represent the medians from the primary dealer survey in October 2020. $^{^2}$ CBO estimates are from Table 1 of "An Update to the Budget Outlook: 2020 to 2030," September, 2020. ^{*}Privately-held marketable borrowing excludes rollovers (auction "add-ons") of Treasury securities held in the Federal Reserve's System Open Market Account (SOMA) but includes financing required due to SOMA redemptions. Secondary market purchases of Treasury securities by SOMA do not directly change net privately-held marketable borrowing but, all else equal, when the securities mature and assuming the Fed does not redeem any maturing securities, would increase the amount of cash raised for a given privately-held auction size by increasing the SOMA "add-on" amount. OMB's Projections are from OMB's Table S-10 of "A Budget for America's Future, Fiscal Year 2021," February 2020. CBO's Projections are from CBO's Table 1 of "An Update to the Budget Outlook: 2020 to 2030," September 2020 *OMB projections reflect pre-CARES Act forecasts and will be updated when new projections become available. #### **Privately-Held Net Marketable Borrowing Outlook*** ^{*} Privately-held marketable borrowing excludes rollovers (auction "add-ons") of Treasury securities held in the Federal Reserve's System Open Market Account (SOMA) but includes financing required due to SOMA redemptions. Secondary market purchases of Treasury securities by SOMA do not directly change net privately-held marketable borrowing but, all else equal, when the securities mature and assuming the Fed does not redeem any maturing securities, would increase the amount of cash raised for a given privately-held auction size by increasing the SOMA "add-on" amount. For FY2021, estimates reflect OFP's assumption of \$1 trillion in additional stimulus. ## Section III: Financing #### **Assumptions for Financing Section (pages 16 to 19)** - Portfolio and SOMA holdings as of 09/30/2020. - Estimates assume private announced issuance sizes and patterns remain constant for nominal coupons, TIPS, and FRNs given changes made before the November 2020 refunding, while using total bills outstanding of ~\$5.03 trillion. - The principal on the TIPS securities was accreted to each projection date based on market ZCIS levels as of 09/30/2020. - No attempt was made to account for future financing needs. #### Sources of Privately-Held Financing in FY20 Q4*^ | July - September 2020 | | |------------------------------------|------| | | | | Net Bill Issuance | (51) | | Net Coupon Issuance | 505 | | Subtotal: Net Marketable Borrowing | 454 | | _ | | | Ending Cash Balance | 1782 | | Beginning Cash Balance | 1722 | | Subtotal: Change in Cash Balance | 60 | | | | | Net Implied Funding for FY20 Q4 | 394 | | | | | | July | - September
Bill Issuance | | Fiscal Year-to-Date
Bill Issuance | | | | |---------------|-------|------------------------------|-------|--------------------------------------|----------|-------|--| | Security | Gross | Maturing | Net | Gross | Maturing | Net | | | 4-Week | 420 | 560 | (140) | 2,700 | 2,783 | (83) | | | 8-Week | 470 | 705 | (235) | 2,405 | 2,405 | (0) | | | 13-Week | 702 | 768 | (66) | 2,610 | 2,421 | 189 | | | 26-Week | 663 | 437 | 226 | 2,331 | 1,856 | 475 | | | 52-Week | 102 | 52 | 50 | 381 | 265 | 116 | | | CMBs | | | | | | | | | 6-Week | 405 | 570 | (165) | 1,185 | 1,005 | 180 | | | 15-Week | 325 | 380 | (55) | 770 | 380 | 390 | | | 17-Week | 375 | 300 | 75 | 835 | 300 | 535 | | | 22-Week | 390 | 140 | 250 | 870 | 140 | 730 | | | 39-Week | 20 | 0 | 20 | 90 | 0 | 90 | | | Other | 30 | 40 | (10) | 450 | 420 | 30 | | | Bill Subtotal | 3,902 | 3,953 | (51) | 14,627 | 11,975 | 2,652 | | | | | - September 2
oupon Issuan | | Fiscal Year-to-Date
Coupon Issuance | | | | |-----------------|-------|-------------------------------|-----|--|----------|-------|--| | Security | Gross | Maturing | Net | Gross | Maturing | Net | | | 2-Year FRN | 68 | 52 | 16 | 242 | 187 | 55 | | | 2-Year | 150 | 93 | 57 | 522 | 320 | 202 | | | 3-Year | 144 | 56 | 88 | 498 | 270 | 228 | | | 5-Year | 153 | 90 | 63 | 534 | 426 | 108 | | | 7-Year | 141 | 60 | 81 | 447 | 239 | 208 | | | 10-Year | 102 | 30 | 72 | 338 | 141 | 197 | | | 20-Year | 64 | 0 | 64 | 101 | 0 | 101 | | | 30-Year | 68 | 5 | 63 | 228 | 10 | 218 | | | 5-Year TIPS | 0 | 0 | 0 | 64 | 55 | 9 | | | 10-Year TIPS | 26 | 33 | (7) | 76 | 54 | 22 | | | 30-Year TIPS | 7 | 0 | 7 | 15 | 0 | 15 | | | Coupon Subtotal | 923 | 418 | 505 | 3,065 | 1,703 | 1,362 | | ^{*}Privately-held marketable borrowing excludes rollovers (auction "add-ons") of Treasury securities held in the Federal Reserve's System Open Market Account (SOMA) but includes financing required due to SOMA redemptions. Secondary market purchases of Treasury securities by SOMA do not directly change net privately-held marketable borrowing but, all else equal, when the securities mature and assuming the Fed does not redeem any maturing securities, would increase the amount of cash raised for a given privately-held auction size by increasing the SOMA "add-on" amount. [^]An end-of-September 2020 cash balance of \$1,782 billion versus a beginning-of-July 2020 cash balance of \$1,722 billion. By keeping the cash balance constant, Treasury arrives at the net implied funding number. #### Sources of Privately-Held Financing in FY21 Q1* | October - December 2020 | | |--|-----| | | | | Assuming Constant Coupon Issuance Sizes** | | | Treasury Announced Net Marketable Borrowing*** | 617 | | Net Coupon Issuance | 623 | | Implied Change in Bills | (6) | | | | | | | er - Decembe
oupon Issuan | | Fiscal Year-to-Date
Coupon Issuance | | | |-----------------|-------|------------------------------|-----|--|----------|-----| | Security | Gross | Maturing^ | Net | Gross | Maturing | Net | | 2-Year FRN | 74 | 55 | 19 | 74 | 55 | 19 | | 2-Year | 162 | 86 | 76 | 162 | 86 | 76 | | 3-Year | 156 | 58 | 98 | 156 | 58 | 98 | | 5-Year | 165 | 83 | 82 | 165 | 83 | 82 | | 7-Year | 159 | 61 | 98 | 159 | 61 | 98 | | 10-Year | 108 | 43 | 65 | 108 | 43 | 65 | | 20-Year | 69 | 0 | 69 | 69 | 0 | 69 | | 30-Year | 72 | 0 | 72 | 72 | 0 | 72 | | 5-Year TIPS | 32 | 0 | 32 | 32 | 0 | 32 | | 10-Year TIPS | 12 | 0 | 12 | 12 | 0 | 12 | | 30-Year TIPS | 0 | 0 | 0 | 0 | 0 | 0 | | Coupon Subtotal | 1,009 | 386 | 623 | 1,009 | 386 | 623 | ^{*} Privately-held marketable borrowing excludes rollovers (auction "add-ons") of Treasury securities held in the Federal Reserve's System Open Market Account (SOMA) but includes financing required due to SOMA redemptions. Secondary market purchases of Treasury securities by SOMA do not directly change net privately-held marketable borrowing but, all else equal, when the securities mature and assuming the Fed does not redeem any maturing securities, would increase the amount of cash raised for a given privately-held auction size by increasing the SOMA "add-on" amount. ^{**} Keeping announced issuance sizes and patterns constant for nominal coupons, TIPS, and FRNs based on changes made before the November 2020 refunding. *** Assumes an end-of-December 2020 cash balance of \$800 billion versus a beginning-of-October 2020 cash balance of \$1,782 billion. Financing Estimates released by the Treasury can be found here: http://www.treasury.gov/resource-center/data-chart-center/quarterly-refunding/Pages/Latest.aspx [^] Maturing amounts could change based on future Federal Reserve purchases. #### **Interest Rate Assumptions: 10-Year Treasury Note*** *CBO's July economic assumption of the 10-Year Treasury note rates reflect projections for 2020, 2021, 2022, and averages for the periods 2023-24 and 2025-30. The forward rates are the implied 10-Year Treasury note rates on September 30, 2020. #### Projected Privately-Held Net Marketable Borrowing Assuming Private Coupon Issuance & Total Bills Outstanding Remain Constant as of 9/30/2020* Treasury's latest primary dealer survey median estimates can be found on page 11. OMB's projections of the change in debt held by the public are from Table S-10 of "A Budget for America's Future, Fiscal Year 2021," February 2020. CBO's current law budget projections of the change in debt held by the public for FY2021 to FY2030 are derived from Table 1 of CBO's "An Update to The Budget Outlook: 2020 to 2030," September 2020. Future Fed purchases are derived from the Fed's September Primary Dealer Survey median results with maturity bucket weights based on current operations and pro-rata across securities within each maturity bucket. https://www.newyorkfed.org/medialibrary/media/markets/survey/2020/sep-2020-spd-results.pdf * Privately-held marketable borrowing excludes rollovers (auction "add-ons") of Treasury securities held in the Federal Reserve's System Open Market Account (SOMA) but includes financing required due to SOMA redemptions. No adjustments are made for open-market outright purchases. ## Section IV: Portfolio Metrics #### Historical Weighted Average Maturity of Marketable Debt Outstanding ## Bills, TIPS & FRNs Outstanding as a Percent of Marketable Debt Outstanding #### **Private Bills Holdings as a Percentage of Total Private Holdings** #### **Treasury Maturity Profile History** # Section V: Demand #### **Summary Statistics for Fiscal Year 2020 Q4 Auctions** | Security
Type | Term | Stop Out
Rate (%)* | Bid-to-
Cover
Ratio* | Competitive
Awards (\$bn) | % Primary
Dealer* | %
Direct* | %
Indirect* | Non-
Competitive
Awards (\$bn) | SOMA
"Add-
Ons" (\$bn) | 10-Year
Equivalent
(\$bn)** | |------------------|---------------|-----------------------|----------------------------|------------------------------|----------------------|--------------|----------------|--------------------------------------|------------------------------|-----------------------------------| | Bill | 4-Week | 0.090 | 3.4 | 400.9 | 51.9 | 4.6 | 43.5 | 19.14 | 37.3 | 3.7 | | Bill | 8-Week | 0.103 | 3.1 | 462.2 | 57.6 | 3.9 | 38.5 | 7.83 | 41.9 | 8.2 | | Bill | 13-Week | 0.112 | 2.7 | 686.3 | 54.5 | 5.4 | 40.2 | 15.72 | 74.2 | 20.2 | | Bill | 26-Week | 0.123 | 3.0 | 651.3 | 45.2 | 3.6 | 51.2 | 11.74 | 70.1 | 38.1 | | Bill | 52-Week | 0.145 | 3.2 | 101.3 | 59.6 | 7.2 | 33.1 | 0.65 | 12.2 | 11.9 | | CMB | 6-Week | 0.098 | 3.3 | 399.8 | 52.4 | 7.3 | 40.3 | 0.22 | 0.0 | 4.8 | | CMB | 15-Week | 0.112 | 3.6 | 350.0 | 55.3 | 7.1 | 37.6 | 0.03 | 0.0 | 10.5 | | CMB | 17-Week | 0.115 | 3.4 | 399.9 | 56.8 | 4.1 | 39.0 | 0.16 | 0.0 | 13.6 | | CMB | 22-Week | 0.122 | 3.3 | 420.0 | 52.7 | 3.5 | 43.8 | 0.02 | 0.0 | 18.5 | | CMB | 39-Week | 0.140 | 3.4 | 20.0 | 72.1 | 4.5 | 23.4 | 0.01 | 0.0 | 1.6 | | Coupon | 2-Year | 0.148 | 2.5 | 149.6 | 33.7 | 14.2 | 52.1 | 0.38 | 16.9 | 34.8 | | Coupon | 3-Year | 0.179 | 2.4 | 143.6 | 33.2 | 12.8 | 54.0 | 0.38 | 34.6 | 56.1 | | Coupon | 5-Year | 0.287 | 2.5 | 152.9 | 22.6 | 15.3 | 62.2 | 0.07 | 17.3 | 88.4 | | Coupon | 7-Year | 0.476 | 2.4 | 141.0 | 18.4 | 16.6 | 65.0 | 0.01 | 15.9 | 113.0 | | Coupon | 10-Year | 0.679 | 2.4 | 102.0 | 22.3 | 15.3 | 62.4 | 0.02 | 26.6 | 130.0 | | Coupon | 20-Year | 1.161 | 2.3 | 64.0 | 24.1 | 12.7 | 63.1 | 0.01 | 7.1 | 131.5 | | Coupon | 30-Year | 1.407 | 2.3 | 68.0 | 22.9 | 12.9 | 64.2 | 0.02 | 18.1 | 221.9 | | TIPS | 10-Year | -0.947 | 2.4 | 25.9 | 17.1 | 12.3 | 70.6 | 0.07 | 3.2 | 30.3 | | TIPS | 30-Year | -0.272 | 2.3 | 7.0 | 22.1 | 7.5 | 70.4 | 0.01 | 0.6 | 22.5 | | FRN | 2-Year | 0.056 | 3.0 | 68.0 | 50.6 | 3.9 | 45.5 | 0.04 | 2.7 | 0.0 | | | | | | | | | | | | | | | Total Bills | 0.112 | 3.2 | 3,891.5 | 53.2 | 4.9 | 41.9 | 55.52 | 235.7 | 131.2 | | | Total Coupons | 0.485 | 2.4 | 821.1 | 25.9 | 14.5 | 59.6 | 0.89 | 136.5 | 775.7 | | Total Bills | 0.112 | 3.2 | 3,891.5 | 53.2 | 4.9 | 41.9 | 55.52 | 235.7 | 131.2 | |---------------|--------|-----|---------|------|------|------|-------|-------|-------| | Total Coupons | 0.485 | 2.4 | 821.1 | 25.9 | 14.5 | 59.6 | 0.89 | 136.5 | 775.7 | | Total TIPS | -0.803 | 2.4 | 32.9 | 18.1 | 11.3 | 70.6 | 0.08 | 3.8 | 52.7 | | Total FRN | 0.056 | 3.0 | 68.0 | 50.6 | 3.9 | 45.5 | 0.04 | 2.7 | 0.0 | ^{*}Weighted averages of Competitive Awards. FRNs are reported on discount margin basis. ^{**}Approximated using prices at settlement and includes both Competitive and Non-Competitive Awards. For TIPS 10-year equivalent, a constant auction BEI is used as the inflation assumption. #### **Bid-to-Cover Ratios for Treasury Bills** ## **Bid-to-Cover Ratios for FRNs** (6-Month Moving Average) ## Bid-to-Cover Ratios for 2-, 3-, and 5-Year Nominal Securities (6-Month Moving Average) #### Bid-to-Cover Ratios for 7-, 10-, 20-, and 30-Year Nominal Securities (6-Month Moving Average)* ^{* 20-}Year bid-to-cover ratio reflects actuals instead of moving average. #### **Bid-to-Cover Ratios for TIPS** ## Percent Awarded in Bill Auctions by Investor Class (13-Week Moving Average) #### Percent Awarded in 2-, 3-, and 5-Year Nominal Security Auctions by Investor Class (6-Month Moving Average) #### Percent Awarded in 7-, 10-, 20-, 30-Year Nominal Security Auctions by Investor Class (6-Month Moving Average) ### Percent Awarded in TIPS Auctions by Investor Class (6-Month Moving Average) #### **Primary Dealer Awards at Auction** Competitive Amount Awarded excludes SOMA add-ons. #### **Direct Bidder Awards at Auction** Competitive Amount Awarded excludes SOMA add-ons. #### **Total Foreign Awards of Treasuries at Auction, \$ billions** #### **Total Foreign Holdings** Source: Treasury International Capital (TIC) System. For more information on foreign participation data, including more details about the TIC data shown here, please refer to Treasury Presentation to TBAC "Brief Overview of Key Data Sources on Foreign Participation in the U.S. Treasury Securities Market" at the Treasury February 2019 Refunding. Outstanding 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 Foreign Holdings Foreign % (RHS) 35% 30% 08/31/20 40% Projected Privately-Held Net Marketable Borrowing Assuming Private Coupon Issuance & Total Bills Outstanding Remain Constant as of 9/30/2020* | Fiscal
Year | Bills | 2/3/5 | 7/10/20/30 | TIPS | FRN | Historical/Projected
Net Borrowing
Capacity | |----------------|-------|-------|------------|------|-----|---| | 2016 | 289 | (107) | 515 | 58 | 41 | 795 | | 2017 | 155 | (66) | 378 | 51 | (0) | 519 | | 2018 | 438 | 197 | 493 | 45 | 23 | 1,196 | | 2019 | 137 | 498 | 534 | 51 | 59 | 1,280 | | 2020 | 2,652 | 538 | 724 | 46 | 55 | 4,014 | | 2021 | 0 | 1,057 | 1,166 | 45 | 74 | 2,343 | | 2022 | 0 | 747 | 1,178 | 31 | 56 | 2,011 | | 2023 | 0 | 602 | 1,034 | 23 | 0 | 1,659 | | 2024 | 0 | 372 | 1,080 | 38 | 0 | 1,491 | | 2025 | 0 | 147 | 1,103 | (26) | 0 | 1,224 | | 2026 | 0 | 0 | 1,087 | (5) | 0 | 1,082 | | 2027 | 0 | 0 | 1,020 | (3) | 0 | 1,017 | | 2028 | 0 | 0 | 736 | (22) | 0 | 714 | | 2029 | 0 | 0 | 753 | (13) | 0 | 740 | | 2030 | 0 | 0 | 688 | (5) | 0 | 683 | Projections reflect only SOMA rollovers at auction of principal payments of Treasury securities. No adjustments are made for open-market outright purchases and subsequent rollovers. ^{*}Privately-held marketable borrowing excludes rollovers (auction "add-ons") of Treasury securities held in the Federal Reserve's System Open Market Account (SOMA) but includes financing required due to SOMA redemptions. | | | | | | Bills | | | | | | |--------|-------------|-----------------------|----------------------------|------------------------------|----------------------|-----------|-------------|----------------------------------|--------------------------|-----------------------------------| | Issue | Settle Date | Stop Out
Rate (%)* | Bid-to-
Cover
Ratio* | Competitive
Awards (\$bn) | % Primary
Dealer* | % Direct* | % Indirect* | Non-Competitive
Awards (\$bn) | SOMA "Add
Ons" (\$bn) | 10-Year
Equivalent
(\$bn)** | | 4-Week | 7/7/2020 | 0.115 | 3.19 | 43.7 | 41.5 | 0.7 | 57.8 | 1.3 | 3.2 | 0.4 | | 4-Week | 7/14/2020 | 0.100 | 3.18 | 38.7 | 50.6 | 5.4 | 44.1 | 1.3 | 3.3 | 0.3 | | 4-Week | 7/21/2020 | 0.105 | 3.49 | 33.2 | 45.8 | 2.4 | 51.8 | 1.8 | 2.7 | 0.3 | | 4-Week | 7/28/2020 | 0.080 | 3.59 | 28.6 | 44.2 | 2.3 | 53.5 | 1.4 | 3.0 | 0.3 | | 4-Week | 8/4/2020 | 0.090 | 3.09 | 28.3 | 75.5 | 4.7 | 19.9 | 1.7 | 2.9 | 0.3 | | 4-Week | 8/11/2020 | 0.080 | 3.76 | 28.4 | 39.9 | 0.7 | 59.4 | 1.6 | 3.0 | 0.3 | | 4-Week | 8/18/2020 | 0.085 | 3.36 | 28.5 | 47.8 | 3.6 | 48.6 | 1.5 | 2.5 | 0.3 | | 4-Week | 8/25/2020 | 0.080 | 3.17 | 28.7 | 66.4 | 7.2 | 26.4 | 1.3 | 2.9 | 0.3 | | 4-Week | 9/1/2020 | 0.080 | 2.93 | 28.2 | 64.2 | 6.3 | 29.4 | 1.8 | 2.8 | 0.3 | | 4-Week | 9/8/2020 | 0.090 | 3.83 | 28.7 | 48.3 | 1.6 | 50.1 | 1.3 | 2.9 | 0.3 | | 4-Week | 9/15/2020 | 0.090 | 3.53 | 28.4 | 49.2 | 9.1 | 41.7 | 1.6 | 2.4 | 0.3 | | 4-Week | 9/22/2020 | 0.080 | 3.74 | 28.8 | 52.6 | 11.8 | 35.6 | 1.2 | 2.9 | 0.3 | | 4-Week | 9/29/2020 | 0.075 | 3.88 | 28.6 | 56.0 | 6.5 | 37.5 | 1.4 | 2.8 | 0.3 | | 8-Week | 7/7/2020 | 0.135 | 2.91 | 44.7 | 51.2 | 2.0 | 46.9 | 0.3 | 3.2 | 0.8 | | 8-Week | 7/14/2020 | 0.120 | 2.96 | 38.9 | 68.4 | 4.9 | 26.7 | 1.1 | 3.3 | 0.7 | | 8-Week | 7/21/2020 | 0.110 | 3.22 | 34.3 | 62.7 | 3.2 | 34.1 | 0.7 | 2.7 | 0.6 | | 8-Week | 7/28/2020 | 0.100 | 2.85 | 34.5 | 74.5 | 3.7 | 21.8 | 0.5 | 3.4 | 0.6 | | 8-Week | 8/4/2020 | 0.095 | 2.96 | 33.8 | 61.5 | 3.2 | 35.3 | 1.2 | 3.4 | 0.6 | | 8-Week | 8/11/2020 | 0.100 | 2.88 | 34.6 | 57.0 | 4.3 | 38.7 | 0.4 | 3.5 | 0.6 | | 8-Week | 8/18/2020 | 0.100 | 3.03 | 34.6 | 49.0 | 2.4 | 48.6 | 0.4 | 2.9 | 0.6 | | 8-Week | 8/25/2020 | 0.090 | 2.99 | 34.4 | 54.0 | 4.0 | 42.0 | 0.6 | 3.3 | 0.6 | | 8-Week | 9/1/2020 | 0.090 | 2.93 | 33.8 | 50.0 | 3.0 | 47.0 | 1.2 | 3.3 | 0.6 | | 8-Week | 9/8/2020 | 0.100 | 3.14 | 34.6 | 59.5 | 4.2 | 36.3 | 0.4 | 3.4 | 0.6 | | 8-Week | 9/15/2020 | 0.105 | 3.23 | 34.7 | 46.1 | 4.5 | 49.4 | 0.3 | 2.8 | 0.6 | | 8-Week | 9/22/2020 | 0.095 | 3.09 | 34.5 | 58.6 | 6.0 | 35.3 | 0.5 | 3.4 | 0.6 | | 8-Week | 9/29/2020 | 0.090 | 3.60 | 34.6 | 56.9 | 6.2 | 36.9 | 0.4 | 3.3 | 0.6 | ^{*}Weighted averages of competitive awards. **Approximated using prices at settlement and includes both competitive and non-competitive awards. | | | | | Bi | lls (cont.) | | | | | | |---------|-------------|---------------|----------------------------|------------------------------|----------------------|-----------|-------------|--------------------------------------|-----------------------------|-----------------------------------| | Issue | Settle Date | Stop Out Rate | Bid-to-
Cover
Ratio* | Competitive
Awards (\$bn) | % Primary
Dealer* | % Direct* | % Indirect* | Non-
Competitive
Awards (\$bn) | SOMA
"Add Ons"
(\$bn) | 10-Year
Equivalent
(\$bn)** | | 13-Week | 7/9/2020 | 0.150 | 2.66 | 52.6 | 56.9 | 3.3 | 39.8 | 1.4 | 5.6 | 1.5 | | 13-Week | 7/16/2020 | 0.145 | 2.68 | 52.7 | 56.6 | 4.6 | 38.7 | 1.3 | 7.3 | 1.6 | | 13-Week | 7/23/2020 | 0.120 | 2.78 | 53.0 | 56.4 | 4.3 | 39.3 | 1.0 | 8.4 | 1.6 | | 13-Week | 7/30/2020 | 0.105 | 2.48 | 52.2 | 61.9 | 6.8 | 31.3 | 1.8 | 6.3 | 1.6 | | 13-Week | 8/6/2020 | 0.100 | 2.80 | 53.0 | 52.7 | 4.7 | 42.7 | 1.0 | 5.9 | 1.6 | | 13-Week | 8/13/2020 | 0.105 | 2.75 | 53.0 | 49.4 | 4.3 | 46.3 | 1.0 | 6.3 | 1.6 | | 13-Week | 8/20/2020 | 0.105 | 2.46 | 52.9 | 57.6 | 6.6 | 35.8 | 1.1 | 6.9 | 1.6 | | 13-Week | 8/27/2020 | 0.100 | 2.57 | 52.3 | 59.3 | 3.5 | 37.2 | 1.7 | 4.5 | 1.5 | | 13-Week | 9/3/2020 | 0.105 | 2.71 | 53.0 | 55.1 | 5.1 | 39.8 | 1.0 | 6.5 | 1.6 | | 13-Week | 9/10/2020 | 0.115 | 2.74 | 53.1 | 48.3 | 7.3 | 44.4 | 0.9 | 5.7 | 1.6 | | 13-Week | 9/17/2020 | 0.110 | 3.12 | 52.8 | 47.3 | 6.6 | 46.1 | 1.2 | 4.3 | 1.5 | | 13-Week | 9/24/2020 | 0.100 | 2.89 | 52.9 | 57.5 | 7.2 | 35.3 | 1.1 | 2.0 | 1.5 | | 13-Week | 10/1/2020 | 0.100 | 2.88 | 52.6 | 49.0 | 5.3 | 45.6 | 1.4 | 4.5 | 1.5 | | 26-Week | 7/9/2020 | 0.165 | 2.81 | 50.3 | 55.0 | 2.8 | 42.2 | 0.7 | 5.3 | 2.9 | | 26-Week | 7/16/2020 | 0.145 | 3.17 | 49.9 | 39.4 | 5.0 | 55.6 | 1.1 | 6.9 | 3.0 | | 26-Week | 7/23/2020 | 0.130 | 2.97 | 50.1 | 43.4 | 3.3 | 53.3 | 0.9 | 7.9 | 3.1 | | 26-Week | 7/30/2020 | 0.130 | 2.92 | 49.4 | 44.0 | 3.9 | 52.0 | 1.6 | 5.9 | 3.0 | | 26-Week | 8/6/2020 | 0.105 | 2.91 | 50.2 | 52.4 | 3.5 | 44.1 | 0.8 | 5.6 | 3.0 | | 26-Week | 8/13/2020 | 0.120 | 2.98 | 50.1 | 40.9 | 3.2 | 55.9 | 0.9 | 6.0 | 3.0 | | 26-Week | 8/20/2020 | 0.120 | 2.87 | 50.2 | 50.9 | 3.3 | 45.8 | 0.8 | 6.5 | 2.9 | | 26-Week | 8/27/2020 | 0.120 | 2.92 | 49.4 | 46.1 | 3.3 | 50.6 | 1.6 | 4.2 | 2.8 | | 26-Week | 9/3/2020 | 0.115 | 3.23 | 50.4 | 39.0 | 2.3 | 58.7 | 0.6 | 6.2 | 3.0 | | 26-Week | 9/10/2020 | 0.125 | 2.86 | 50.5 | 51.7 | 3.0 | 45.4 | 0.5 | 5.4 | 2.9 | | 26-Week | 9/17/2020 | 0.120 | 3.26 | 50.3 | 44.8 | 7.2 | 48.0 | 0.7 | 4.1 | 2.9 | | 26-Week | 9/24/2020 | 0.105 | 3.23 | 50.3 | 43.7 | 3.0 | 53.3 | 0.7 | 1.9 | 2.8 | | 26-Week | 10/1/2020 | 0.105 | 3.11 | 50.1 | 36.2 | 3.1 | 60.7 | 0.9 | 4.2 | 2.9 | | 52-Week | 7/16/2020 | 0.155 | 3.14 | 33.8 | 62.2 | 11.7 | 26.1 | 0.2 | 4.6 | 4.0 | | 52-Week | 8/13/2020 | 0.140 | 3.32 | 33.8 | 52.4 | 4.7 | 42.9 | 0.2 | 4.0 | 4.0 | | 52-Week | 9/10/2020 | 0.140 | 3.04 | 33.8 | 64.3 | 5.3 | 30.4 | 0.2 | 3.6 | 3.9 | ^{*}Weighted averages of competitive awards. **Approximated using prices at settlement and includes both competitive and non-competitive awards. | Bills (cont.) | | | | | | | | | | | | |---------------|-------------|---------------|----------------------------|------------------------------|----------------------|-----------|-------------|--------------------------------------|-----------------------------|-----------------------------------|--| | Issue | Settle Date | Stop Out Rate | Bid-to-
Cover
Ratio* | Competitive
Awards (\$bn) | % Primary
Dealer* | % Direct* | % Indirect* | Non-
Competitive
Awards (\$bn) | SOMA
"Add Ons"
(\$bn) | 10-Year
Equivalent
(\$bn)** | | | 6-Week | 7/9/2020 | 0.125 | 3.32 | 35.0 | 45.0 | 6.4 | 48.6 | 0.0 | 0.0 | 0.4 | | | 6-Week | 7/16/2020 | 0.120 | 3.25 | 35.0 | 39.9 | 6.2 | 53.9 | 0.0 | 0.0 | 0.4 | | | 6-Week | 7/23/2020 | 0.100 | 3.34 | 30.0 | 53.0 | 4.0 | 43.0 | 0.0 | 0.0 | 0.4 | | | 6-Week | 7/30/2020 | 0.100 | 3.22 | 30.0 | 57.8 | 6.8 | 35.4 | 0.0 | 0.0 | 0.4 | | | 6-Week | 8/6/2020 | 0.085 | 3.45 | 30.0 | 48.8 | 6.0 | 45.2 | 0.0 | 0.0 | 0.4 | | | 6-Week | 8/13/2020 | 0.095 | 3.19 | 30.0 | 49.4 | 5.4 | 45.2 | 0.0 | 0.0 | 0.4 | | | 6-Week | 8/20/2020 | 0.090 | 3.22 | 30.0 | 54.9 | 5.8 | 39.3 | 0.0 | 0.0 | 0.4 | | | 6-Week | 8/27/2020 | 0.085 | 3.39 | 30.0 | 52.5 | 5.5 | 42.0 | 0.0 | 0.0 | 0.4 | | | 6-Week | 9/3/2020 | 0.090 | 3.42 | 30.0 | 48.6 | 6.5 | 44.8 | 0.0 | 0.0 | 0.4 | | | 6-Week | 9/10/2020 | 0.105 | 3.19 | 30.0 | 56.1 | 8.3 | 35.7 | 0.0 | 0.0 | 0.4 | | | 6-Week | 9/17/2020 | 0.095 | 3.37 | 30.0 | 62.2 | 12.0 | 25.8 | 0.0 | 0.0 | 0.4 | | | 6-Week | 9/24/2020 | 0.085 | 3.61 | 30.0 | 60.0 | 10.7 | 29.3 | 0.0 | 0.0 | 0.4 | | | 6-Week | 10/1/2020 | 0.085 | 3.42 | 30.0 | 56.1 | 11.9 | 32.0 | 0.0 | 0.0 | 0.4 | | | 15-Week | 7/7/2020 | 0.140 | 3.91 | 25.0 | 63.7 | 5.2 | 31.1 | 0.0 | 0.0 | 0.7 | | | 15-Week | 7/14/2020 | 0.145 | 3.68 | 25.0 | 58.4 | 7.6 | 34.1 | 0.0 | 0.0 | 0.7 | | | 15-Week | 7/21/2020 | 0.130 | 3.95 | 25.0 | 53.5 | 4.4 | 42.0 | 0.0 | 0.0 | 0.7 | | | 15-Week | 7/28/2020 | 0.120 | 3.50 | 25.0 | 66.4 | 6.7 | 26.9 | 0.0 | 0.0 | 0.8 | | | 15-Week | 8/4/2020 | 0.105 | 3.53 | 25.0 | 52.4 | 7.5 | 40.1 | 0.0 | 0.0 | 0.8 | | | 15-Week | 8/11/2020 | 0.105 | 3.34 | 25.0 | 62.6 | 3.7 | 33.6 | 0.0 | 0.0 | 0.8 | | | 15-Week | 8/18/2020 | 0.110 | 3.42 | 25.0 | 50.6 | 6.5 | 42.9 | 0.0 | 0.0 | 0.8 | | | 15-Week | 8/25/2020 | 0.105 | 3.36 | 25.0 | 61.5 | 6.0 | 32.5 | 0.0 | 0.0 | 0.7 | | | 15-Week | 9/1/2020 | 0.100 | 3.68 | 25.0 | 53.2 | 8.0 | 38.8 | 0.0 | 0.0 | 0.8 | | | 15-Week | 9/8/2020 | 0.115 | 3.54 | 25.0 | 51.8 | 7.6 | 40.6 | 0.0 | 0.0 | 0.8 | | | 15-Week | 9/15/2020 | 0.115 | 3.70 | 25.0 | 48.0 | 7.8 | 44.2 | 0.0 | 0.0 | 0.8 | | | 15-Week | 9/22/2020 | 0.100 | 3.76 | 25.0 | 54.2 | 10.6 | 35.2 | 0.0 | 0.0 | 0.8 | | | 15-Week | 9/29/2020 | 0.090 | 4.08 | 25.0 | 54.0 | 12.4 | 33.6 | 0.0 | 0.0 | 0.8 | | | 15-Week | 10/6/2020 | 0.095 | 3.61 | 25.0 | 44.2 | 4.9 | 50.9 | 0.0 | 0.0 | 0.8 | | ^{*}Weighted averages of competitive awards. **Approximated using prices at settlement and includes both competitive and non-competitive awards. | Bills (cont.) | | | | | | | | | | | | |---------------|-------------|-----------------------------|------------------------|----------------------------------|----------------------|-----------|-------------|--|--------------------------|---------------------------------------|--| | Issue | Settle Date | Stop
Out
Rate
(%)* | Bid-to-Cover
Ratio* | Competitiv
e Awards
(\$bn) | % Primary
Dealer* | % Direct* | % Indirect* | Non-
Competitiv
e Awards
(\$bn) | SOMA "Add
Ons" (\$bn) | 10-Year
Equival
ent
(\$bn)** | | | 17-Week | 7/9/2020 | 0.150 | 3.18 | 35.0 | 59.2 | 3.9 | 36.9 | 0.0 | 0.0 | 1.2 | | | 17-Week | 7/16/2020 | 0.145 | 3.21 | 35.0 | 55.1 | 2.8 | 42.1 | 0.0 | 0.0 | 1.2 | | | 17-Week | 7/23/2020 | 0.120 | 3.08 | 30.0 | 70.2 | 5.1 | 24.7 | 0.0 | 0.0 | 1.0 | | | 17-Week | 7/30/2020 | 0.110 | 3.40 | 30.0 | 59.1 | 3.3 | 37.6 | 0.0 | 0.0 | 1.0 | | | 17-Week | 8/6/2020 | 0.100 | 3.45 | 30.0 | 61.5 | 4.6 | 33.9 | 0.0 | 0.0 | 1.0 | | | 17-Week | 8/13/2020 | 0.110 | 3.39 | 30.0 | 57.3 | 2.4 | 40.2 | 0.0 | 0.0 | 1.0 | | | 17-Week | 8/20/2020 | 0.110 | 3.36 | 30.0 | 53.5 | 3.3 | 43.2 | 0.0 | 0.0 | 1.0 | | | 17-Week | 8/27/2020 | 0.110 | 3.05 | 30.0 | 68.3 | 2.9 | 28.8 | 0.0 | 0.0 | 1.0 | | | 17-Week | 9/3/2020 | 0.115 | 3.21 | 30.0 | 57.7 | 3.7 | 38.6 | 0.0 | 0.0 | 1.0 | | | 17-Week | 9/10/2020 | 0.120 | 3.55 | 30.0 | 44.3 | 4.9 | 50.7 | 0.0 | 0.0 | 1.0 | | | 17-Week | 9/17/2020 | 0.110 | 3.88 | 30.0 | 60.7 | 11.5 | 27.8 | 0.0 | 0.0 | 1.0 | | | 17-Week | 9/24/2020 | 0.095 | 3.95 | 30.0 | 44.5 | 2.2 | 53.3 | 0.0 | 0.0 | 1.0 | | | 17-Week | 10/1/2020 | 0.090 | 4.19 | 30.0 | 47.2 | 3.4 | 49.5 | 0.0 | 0.0 | 1.0 | | | 22-Week | 7/7/2020 | 0.155 | 3.18 | 30.0 | 64.5 | 2.3 | 33.1 | 0.0 | 0.0 | 1.3 | | | 22-Week | 7/14/2020 | 0.155 | 3.33 | 30.0 | 53.7 | 3.9 | 42.5 | 0.0 | 0.0 | 1.3 | | | 22-Week | 7/21/2020 | 0.145 | 3.40 | 30.0 | 57.6 | 1.6 | 40.8 | 0.0 | 0.0 | 1.3 | | | 22-Week | 7/28/2020 | 0.135 | 3.18 | 30.0 | 45.8 | 2.1 | 52.1 | 0.0 | 0.0 | 1.3 | | | 22-Week | 8/4/2020 | 0.110 | 3.48 | 30.0 | 44.8 | 4.5 | 50.7 | 0.0 | 0.0 | 1.3 | | | 22-Week | 8/11/2020 | 0.110 | 2.91 | 30.0 | 73.7 | 3.2 | 23.1 | 0.0 | 0.0 | 1.3 | | | 22-Week | 8/18/2020 | 0.120 | 3.28 | 30.0 | 41.8 | 3.2 | 55.0 | 0.0 | 0.0 | 1.3 | | | 22-Week | 8/25/2020 | 0.115 | 3.39 | 30.0 | 60.0 | 6.3 | 33.8 | 0.0 | 0.0 | 1.3 | | | 22-Week | 9/1/2020 | 0.110 | 3.67 | 30.0 | 46.0 | 3.2 | 50.8 | 0.0 | 0.0 | 1.3 | | | 22-Week | 9/8/2020 | 0.120 | 3.26 | 30.0 | 54.0 | 4.8 | 41.3 | 0.0 | 0.0 | 1.3 | | | 22-Week | 9/15/2020 | 0.120 | 3.29 | 30.0 | 50.5 | 3.8 | 45.7 | 0.0 | 0.0 | 1.3 | | | 22-Week | 9/22/2020 | 0.110 | 3.45 | 30.0 | 50.8 | 3.0 | 46.2 | 0.0 | 0.0 | 1.3 | | | 22-Week | 9/29/2020 | 0.100 | 3.29 | 30.0 | 63.6 | 4.1 | 32.3 | 0.0 | 0.0 | 1.3 | | | 22-Week | 10/6/2020 | 0.105 | 3.53 | 30.0 | 30.6 | 3.3 | 66.1 | 0.0 | 0.0 | 1.3 | | | 39-Week | 7/23/2020 | 0.140 | 3.35 | 20.0 | 72.1 | 4.5 | 23.4 | 0.0 | 0.0 | 1.6 | | ^{*}Weighted averages of competitive awards. **Approximated using prices at settlement and includes both competitive and non-competitive awards. | Nominal Coupons | | | | | | | | | | | |-----------------|-------------|-----------------------|----------------------------|------------------------------|----------------------|-----------|-------------|--------------------------------------|-----------------------|-----------------------------------| | Issue | Settle Date | Stop Out
Rate (%)* | Bid-to-
Cover
Ratio* | Competitive
Awards (\$bn) | % Primary
Dealer* | % Direct* | % Indirect* | Non-
Competitive
Awards (\$bn) | SOMA "Add Ons" (\$bn) | 10-Year
Equivalent
(\$bn)** | | 2-Year | 7/31/2020 | 0.155 | 2.34 | 47.8 | 39.3 | 14.8 | 45.8 | 0.2 | 5.5 | 11.3 | | 2-Year | 8/31/2020 | 0.155 | 2.78 | 49.9 | 28.7 | 13.7 | 57.6 | 0.1 | 4.3 | 11.2 | | 2-Year | 9/30/2020 | 0.136 | 2.42 | 51.9 | 33.4 | 14.1 | 52.5 | 0.1 | 7.1 | 12.3 | | 3-Year | 7/15/2020 | 0.190 | 2.44 | 45.9 | 32.4 | 13.3 | 54.3 | 0.1 | 4.0 | 15.7 | | 3-Year | 8/17/2020 | 0.179 | 2.44 | 47.9 | 30.7 | 12.3 | 57.0 | 0.1 | 28.5 | 24.2 | | 3-Year | 9/15/2020 | 0.170 | 2.28 | 49.9 | 36.3 | 13.0 | 50.7 | 0.1 | 2.1 | 16.2 | | 5-Year | 7/31/2020 | 0.288 | 2.32 | 49.0 | 29.6 | 12.3 | 58.1 | 0.0 | 5.6 | 28.6 | | 5-Year | 8/31/2020 | 0.298 | 2.71 | 51.0 | 17.8 | 15.9 | 66.2 | 0.0 | 4.4 | 28.5 | | 5-Year | 9/30/2020 | 0.275 | 2.52 | 53.0 | 20.7 | 17.4 | 61.9 | 0.0 | 7.3 | 31.3 | | 7-Year | 7/31/2020 | 0.446 | 2.45 | 44.0 | 19.3 | 16.8 | 63.9 | 0.0 | 5.0 | 35.7 | | 7-Year | 8/31/2020 | 0.519 | 2.47 | 47.0 | 15.3 | 16.4 | 68.3 | 0.0 | 4.1 | 36.4 | | 7-Year | 9/30/2020 | 0.462 | 2.42 | 50.0 | 20.5 | 16.6 | 62.8 | 0.0 | 6.8 | 41.0 | | 10-Year | 7/15/2020 | 0.653 | 2.62 | 29.0 | 19.7 | 17.0 | 63.4 | 0.0 | 2.5 | 31.5 | | 10-Year | 8/17/2020 | 0.677 | 2.41 | 38.0 | 19.8 | 14.7 | 65.4 | 0.0 | 22.6 | 62.1 | | 10-Year | 9/15/2020 | 0.704 | 2.30 | 35.0 | 27.1 | 14.6 | 58.3 | 0.0 | 1.4 | 36.4 | | 20-Year | 7/31/2020 | 1.059 | 2.43 | 17.0 | 21.2 | 11.8 | 67.0 | 0.0 | 1.9 | 35.2 | | 20-Year | 8/31/2020 | 1.185 | 2.26 | 25.0 | 26.2 | 11.2 | 62.6 | 0.0 | 2.2 | 50.1 | | 20-Year | 9/30/2020 | 1.213 | 2.39 | 22.0 | 24.0 | 15.3 | 60.7 | 0.0 | 3.0 | 46.2 | | 30-Year | 7/15/2020 | 1.330 | 2.50 | 19.0 | 17.4 | 10.5 | 72.0 | 0.0 | 1.7 | 53.6 | | 30-Year | 8/17/2020 | 1.406 | 2.14 | 26.0 | 28.3 | 11.9 | 59.8 | 0.0 | 15.5 | 107.6 | | 30-Year | 9/15/2020 | 1.473 | 2.31 | 23.0 | 21.3 | 16.1 | 62.6 | 0.0 | 0.9 | 60.7 | | 2-Year FRN | 7/31/2020 | 0.055 | 3.29 | 24.0 | 33.2 | 1.3 | 65.6 | 0.0 | 2.7 | 0.0 | | 2-Year FRN | 8/28/2020 | 0.055 | 2.85 | 22.0 | 45.9 | 1.3 | 52.7 | 0.0 | 0.0 | 0.0 | | 2-Year FRN | 9/25/2020 | 0.058 | 2.88 | 22.0 | 74.4 | 9.4 | 16.3 | 0.0 | 0.0 | 0.0 | | TIPS | | | | | | | | | | | | | |--------------|-------------|-----------------------|----------------------------|------------------------------|----------------------|-----------|-------------|--------------------------------------|--------------------------------|-----------------------------------|--|--| | Issue | Settle Date | Stop Out
Rate (%)* | Bid-to-
Cover
Ratio* | Competitive
Awards (\$bn) | % Primary
Dealer* | % Direct* | % Indirect* | Non-
Competitive
Awards (\$bn) | SOMA
"Add
Ons"
(\$bn) | 10-Year
Equivalent
(\$bn)** | | | | 10-Year TIPS | 7/31/2020 | (0.930) | 2.24 | 14.0 | 17.8 | 9.9 | 72.3 | 0.0 | 1.6 | 16.3 | | | | 10-Year TIPS | 9/30/2020 | (0.966) | 2.65 | 12.0 | 16.3 | 15.0 | 68.7 | 0.0 | 1.6 | 13.9 | | | | 30-Year TIPS | 8/31/2020 | (0.272) | 2.25 | 7.0 | 22.1 | 7.5 | 70.4 | 0.0 | 0.6 | 22.5 | | | ^{*}Weighted averages of competitive awards. FRNs are reported on discount margin basis. ^{**}Approximated using prices at settlement and includes both competitive and non-competitive awards. For TIPS 10-Year equivalent, a constant auction BEI is used as the inflation assumption.